....Airplanes As a Network.... Information Connectivity in Aviation Societal Trends – <u>NOW</u> Is The Right Time To Create The NETWORK IN THE SKY 4th ICNS Conference April 29, 2004 Ralph Yost Innovations Research Division, William J. Hughes Technical Center # Sometimes things go your way and just drop into place.... # Today We Stand at the Intersection of Emerging Societal Trendsthings are going our way! - Businesses must reduce costs and increase revenue - "Digitizing" - Proliferation of wireless network connectivity - Personalized information services (web2) - Mobile routing - A new generation of small aircraft for transportation - The creation of industry standards # AIRBORNE INTERNET/Collaborative Information Environment What IS this thing? A concept that overlays network theory and principles into the transportation realm ... Information CONNECTIVITY A scalable, general purpose, multi-application data channel for people (and cargo) in transit #### Collaborative Information Environment "Meet us in the cloud" #### **Airborne Internet Value Proposition** A general purpose, multi-application data channel represents the opportunity to: - 1. Consolidate flight deck functions to reduce equipage - in the aircraft (aircraft owner <u>saves money</u>) - On the ground (FAA <u>saves money</u>) - 2. Create a NEW revenue stream for air carriers that does not exist today (operators <u>make money</u>) **Agile Business Process** #### **Employees Connected** Why not aircraft, crew, maintenance, operations, security? Air Traffic Management? Example: MyBoeingFleet.com served >400GB of Fast data using XML **Bette** ted #### **Aviation Information of the Future** ###and eventually, pilots will be able to extract data using <u>VOICE....on the Airborne Internet/CIE</u>. - Voice Extensible Markup Language (VoiceXML) allows a user to interact with the network through voicerecognition technology by using a voice browser - W3C (the WWW Consortium) is currently writing version 2.0 of VoiceXML standard - Editors are from PipeBeach, Nuance Communications, Speechworks International, Lucent, Motorola, IBM, and Tellme Networks #### XML Web Services #### **Industry standards for interoperability** Enable disparate systems to work together - Across languages, platforms, applications - Computer to computer - Inside/outside the firewall Based on open, internet standards - XML, SOAP, WSDL, UDDI Broad industry support Key area of vendor alignment # XML Web Services: Next wave of Information Evolution CIE (Collaborative Information Environment) # Yes, we know there are some challenges....! ...but we believe these challenges can be met. We can capitalize on the trends of the IT world and bring <u>information</u> <u>connectivity</u> to the flight deck # Disruptive Innovations in Higher Speed, Longer Daily Range Travel and Information Connectivity We focus on the creation intermodal transportation networks for better personal transportation.... - But, they lack the <u>information</u> networks needed by the people who operate and use them. The Human Connectivity Imperative: People want to be "connected" at all times, even while in transientthey NEED information connectivity! - Nearly ¾ of the US population older than two now have Internet access (200 million)!! - 78% of people surveyed want to check their email while in flight (German study) Communications Channels – RF, IR, FM, XM, Satellite | solution | Engine | Cockpit | Cabin | |------------|------------|---------|-----------| | Products & | Maintainer | Pilot | Passenger | | /O/S, P. | MX | INFO | TAINMENT | #### **Aviation Information of the Future** #### Airborne Internet replaces stovepiped cockpit technology #### **CIE** is the path to real time information connectivity Graphic courtesy of CD3Aero ### Result of the Traditional Method of Deploying New Systems in Aviation How did it come to this? ### Result of the Traditional Method of Deploying New Systems in Aviation How did it come to this? - Analog radio technology at the time - Did not have today's digital transfer technology - Did not have secure mobile routing technology - Did not have "multi-function displays" - Did not have data warehouses and broadband - Did not have a general purpose, multi-application data channel #### The Cockpit of the future.....? **NASA SATS** aircraft interior conceptual drawingdigital systems require **DIGITAL CONNECTIVITY!** ####or Cockpit of Today! Eclipse 500 interior from www.eclipseaviation.com #### Microjets, Small Airports, and Travel Eclipse 500 **HondaJet** ~\$1 million, 3000' runways, \$.75/mile operating costs, 6 pax Will be the core of a new revolution of air travel #### The AIRBORNE INTERNET **COLLABORATION GROUP** Involving the Industry #### Create an Industry sponsored consortium to advance A.I./CIE - Attracts industry funding - Gov't can contribute - Trend: Consortiums develop industry standards faster than standards developing organizations (Cargill) ## INDUSTRY EFFORTS IN A.I. The Airborne Internet Consortium ### Industry sponsored consortium to advance A.I./CIE - Develop open standards, GS&Cs - Industry funded, Gov't can contribute - 7 meetings in the last 15 months - Developed an A.I. Work Plan (\$30 Million) - Public-private collaboration 501(c)3 - Microsoft, Boeing-ATM, Aerosat, Northrop Grumman, NASA, FAA, ARINC, SITA, VA SATSLAB, Ohio Univ., ERAU and others # The Time is Perfect for A.I.C. to be created Because of the New JPDO - JPDO looking for a communications solution for national transportation policy - JPDO recognizes the imperative for communications in the next generation transportation system - JPDO is looking to partner with industry to gain advantage from industry investment #### **Airborne Internet Value Proposition** A general purpose, multi-application data channel represents the opportunity to: - 1. Consolidate flight deck functions to reduce equipage - in the aircraft (aircraft owner <u>saves money</u>) - On the ground (FAA <u>saves money</u>) - 2. Create a NEW revenue stream for air carriers that does not exist today (operators <u>make money</u>) # Network In the Sky Every aircraft is a network node For more information: Ralph Yost Innovations Research Division William J Hughes Technical Center Atlantic City Airport, NJ 08405 (609) 485-5637 http://www.AirborneInternet.com Ralph.Yost@faa.gov http://www.airborneinternet.net